Elements Of Data Science - F2022

Week 2: Python Intro/Review and Numpy

9/14/2021

- Review Selections from PDSH Chapter 2
- Read Selections from PDSH Chapter 3
- **Skim** Selections from PDSH Chapter 4

• Complete Week 2 Quiz

- Ch 2. Introduction to NumPy
 - Understanding Data Types in Python
 - The Basics of NumPy Arrays
 - Skim: Computation on NumPy Arrays: Universal Functions
 - Aggregations: Min, Max, and Everything In Between
 - Skim: Computation on Arrays: Broadcasting
 - Comparisons, Masks, and Boolean Logic
 - Fancy Indexing
 - Sorting Arrays
 - Structured Data: NumPy's Structured Arrays

- Ch 3. Data Manipulation with Pandas
 - Introducing Pandas Objects
 - Data Indexing and Selection
 - Operating on Data in Pandas
 - Handling Missing Data
 - Hierarchical Indexing
 - Combining Datasets: Concat and Append
 - Combining Datasets: Merge and Join
 - Aggregation and Grouping
 - Pivot Tables
 - Skim:Vectorized String Operations
 - Working with Time Series
 - High-Performance Pandas: eval() and query()

- Ch 4. Visualization with Matplotlib
 - Simple Line Plots
 - Simple Scatter Plots
 - Visualizing Errors
 - Density and Contour Plots
 - Histograms, Binnings, and Density
 - Customizing Plot Legends
 - Customizing Colorbars
 - Multiple Subplots
 - Text and Annotation
 - Customizing Ticks
 - Customizing Matplotlib: Configurations and Stylesheets
 - Three-Dimensional Plotting in Matplotlib
 - Geographic Data with Basemap
 - Visualization with Seaborn

Getting Changes from Git

- 1. cd to the cloned class repostory
- 2. git pull

example:

```
$ cd ~/proj/eods-f22
```

^{\$} git pull

Questions?

TODAY

- Tools Review
- Getting "Help" Documentation
- Python (Review?)
- Numpy

Tools Review

- Starting Jupyter
- Notebooks, Kernels and Virtual Environments

Getting "Help" Documentation in Python

Getting "Help" Documentation in Python

```
In [1]: help(print)

Help on built-in function print in module builtins:

print(...)
 print(value, ..., sep=' ', end='\n', file=sys.stdout, flush=False)

Prints the values to a stream, or to sys.stdout by default.
 Optional keyword arguments:
 file: a file-like object (stream); defaults to the current sys.stdout.
 sep: string inserted between values, default a space.
 end: string appended after the last value, default a newline.
 flush: whether to forcibly flush the stream.
```

Getting "Help" Documentation in Python

```
In [1]: help(print)

Help on built-in function print in module builtins:

print(...)

print(value, ..., sep=' ', end='\n', file=sys.stdout, flush=False)

Prints the values to a stream, or to sys.stdout by default.
Optional keyword arguments:
file: a file-like object (stream); defaults to the current sys.stdout.
sep: string inserted between values, default a space.
end: string appended after the last value, default a newline.
flush: whether to forcibly flush the stream.
```

Also, in ipython/jupyter:

```
print? # show docstring
print?? # show code as well
print([SHIFT+TAB] # get help in a popup
```

Python (Review?)

- Whitespace Formatting
- Dynamic Typing
- Basic Data Types
- Functions
- String Formatting
- Exceptions and Try-Except
- Truthiness
- Comparisons and Logical Operators
- Control Flow
- Assert
- Sorting
- List/Dict Comprehensions
- Importing Modules
- collections Module
- Object Oriented Programming

Whitespace Formatting

Instead of braces or brackets to delimit blocks, use whitespace

- 4 space indentations are conventional
- Style Guide: PEP 8 (https://www.python.org/dev/peps/pep-0008/)

Dynamic Typing

• don't need to specify type at variable creation (though they'll get one at runtime)

Dynamic Typing

• don't need to specify type at variable creation (though they'll get one at runtime)

```
In [2]: x = 3
x = 3.14
x = 'apple'
x
Out[2]: 'apple'
```

Dynamic Typing

• don't need to specify type at variable creation (though they'll get one at runtime)

```
In [2]: x = 3
x = 3.14
x = 'apple'
x

Out[2]: 'apple'

In [3]: # to determine the current variable type
type(x)

Out[3]: str
```

Basic Python Data Types

- **int** (integer): 42
- float: 4.2, 4e2
- bool (boolean): True, False
- str(string): 'num 42', "num 42", """multi-line string""
- None (null): None

• also long, complex, bytes, etc.

```
In [4]: def add_two(x):
 """Adds 2 to the number passed in."""
 return x+2

add_two(2)

Out[4]: 4
```

```
In [4]: def add_two(x):
 """Adds 2 to the number passed in."""
 return x+2

add_two(2)

Out[4]: 4

In [5]: help(add_two)
 Help on function add_two in module __main__:
 add_two(x)
 Adds 2 to the number passed in.
```

```
In [4]: def add_two(x):
 """Adds 2 to the number passed in."""
 return x+2

add_two(2)

Out[4]: 4

In [5]: help(add_two)
 Help on function add_two in module __main__:
 add_two(x)
 Adds 2 to the number passed in.
```

Reminder, also in ipython/jupyter:

```
add_two?
add_two??
# show docstring
add_two??
# show code as well
add_two([SHIFT+TAB] # get help in a popup
```

```
In [6]: def subtract(x,y):
 return x-y
subtract(3,1)
Out[6]: 2
```

```
In [6]: def subtract(x,y):
 return x-y
 subtract(3,1)
Out[6]: 2
```

- keyword arguments must follow positional
- can be called in any order

```
In [6]: def subtract(x,y):
 return x-y
subtract(3,1)
Out[6]: 2
```

- keyword arguments must follow positional
- can be called in any order

```
In [7]: def proportion(numer, denom, precision=2):
 return round(numer/denom, precision)

proportion(2, precision=2, denom=3)

Out[7]: 0.67
```

```
In [8]: x = 3.1415
 'the value of x is ' + str(x)
Out[8]: 'the value of x is 3.1415'
```

```
In [8]: x = 3.1415
 'the value of x is ' + str(x)

Out[8]: 'the value of x is 3.1415'

In [9]: 'the value of x is %0.2f' % x

Out[9]: 'the value of x is 3.14'

In [10]: 'the value of x is {:0.10f}'.format(x)

Out[10]: 'the value of x is 3.1415000000'
```

often want to print variable values for debugging

often want to print variable values for debugging

```
In [12]: f'x = {x:0.2f}'
Out[12]: 'x = 3.14'
```

often want to print variable values for debugging

```
In [12]: f'x = {x:0.2f}'
Out[12]: 'x = 3.14'

In [13]: f'{x = :0.2f}' # new in 3.8
Out[13]: 'x = 3.14'
```

String Formatting Cont.

```
In [14]: """This is a multiline string.
The value of x is {}.""".format(x)

Out[14]: 'This is a multiline string.\nThe value of x is 3.1415.'
```

```
In [14]: """This is a multiline string.
The value of x is {}.""".format(x)

Out[14]: 'This is a multiline string.\nThe value of x is 3.1415.'

In [15]: print("""This is a multiline string.
The value of x is {}.""".format(x))

This is a multiline string.
The value of x is 3.1415.
```

```
In [14]: """This is a multiline string.
The value of x is {}.""".format(x)

Out[14]: 'This is a multiline string.\nThe value of x is 3.1415.'

In [15]: print("""This is a multiline string.
The value of x is {}.""".format(x))

This is a multiline string.
The value of x is 3.1415.
```

• common specifiers: %s strings, %d integers, %f floats

```
In [14]: """This is a multiline string.
The value of x is {}.""".format(x)

Out[14]: 'This is a multiline string.\nThe value of x is 3.1415.'

In [15]: print("""This is a multiline string.
The value of x is {}.""".format(x))

This is a multiline string.
The value of x is 3.1415.
```

• common specifiers: %s strings, %d integers, %f floats

```
In [16]: x='apple'
f'the plural of {x:>10s} is {x+"s"}'

Out[16]: 'the plural of apple is apples'
```

```
In [14]: """This is a multiline string.
The value of x is {}.""".format(x)

Out[14]: 'This is a multiline string.\nThe value of x is 3.1415.'

In [15]: print("""This is a multiline string.
The value of x is {}.""".format(x))

This is a multiline string.
The value of x is 3.1415.
```

• common specifiers: %s strings, %d integers, %f floats

```
In [16]: x='apple'
 f'the plural of {x:>10s} is {x+"s"}'

Out[16]: 'the plural of apple is apples'

In [17]: x = 3
 f'the square of {x:10d} is {x**2}'

Out[17]: 'the square of 3 is 9'
```

```
In [14]: """This is a multiline string.
The value of x is {}.""".format(x)

Out[14]: 'This is a multiline string.\nThe value of x is 3.1415.'

In [15]: print("""This is a multiline string.
The value of x is {}.""".format(x))

This is a multiline string.
The value of x is 3.1415.
```

• common specifiers: %s strings, %d integers, %f floats

```
In [16]: x='apple'
f'the plural of {x:>10s} is {x+"s"}'

Out[16]: 'the plural of apple is apples'

In [17]: x = 3
f'the square of {x:10d} is {x**2}'

Out[17]: 'the square of 3 is 9'
```

• to learn more https://realpython.com/python-string-formatting/

```
In [18]: # elements of a python list do not all have to be of the same type
 x = [42,'e',2.0]
 x
Out[18]: [42, 'e', 2.0]
```

```
In [18]: # elements of a python list do not all have to be of the same type
 x = [42,'e',2.0]
x
Out[18]: [42, 'e', 2.0]
In [19]: x[0] # indexing
Out[19]: 42
```

```
In [18]: # elements of a python list do not all have to be of the same type
 x = [42,'e',2.0]
x

Out[18]: [42, 'e', 2.0]
In [19]: x[0] # indexing

Out[19]: 42

In [20]: x[-3] # reverse indexing

Out[20]: 42
```

```
In [18]: # elements of a python list do not all have to be of the same type
 x = [42,'e',2.0]
x

Out[18]: [42, 'e', 2.0]

In [19]: x[0] # indexing

Out[19]: 42

In [20]: x[-3] # reverse indexing

Out[20]: 42

In [21]: x[2] = 4 # assignment
 x

Out[21]: [42, 'e', 4]
```

```
In [18]: # elements of a python list do not all have to be of the same type
 x = [42, 'e', 2.0]
Out[18]: [42, 'e', 2.0]
In [19]: x[0] # indexing
Out[19]: 42
In [20]: x[-3] # reverse indexing
Out[20]: 42
In [21]: x[2] = 4 \# assignment
Out[21]: [42, 'e', 4]
In [22]: x.append('a') # add a value to list
Out[22]: [42, 'e', 4, 'a']
```

```
In [18]: # elements of a python list do not all have to be of the same type
 x = [42, 'e', 2.0]
Out[18]: [42, 'e', 2.0]
In [19]: x[0] # indexing
Out[19]: 42
In [20]: x[-3] # reverse indexing
Out[20]: 42
In [21]: x[2] = 4 \# assignment
Out[21]: [42, 'e', 4]
In [22]: x.append('a') # add a value to list
Out[22]: [42, 'e', 4, 'a']
In [23]: value_at_1 = x.pop(1) # remove/delete at index
Out[23]: [42, 4, 'a']
```

```
In [24]: x = {'b':[2,1], 'a':1, 'c':4}
# or x = dict(b=2, a=1, c=4)
x
Out[24]: {'b': [2, 1], 'a': 1, 'c': 4}
```

```
In [24]: x = {'b':[2,1], 'a':1, 'c':4}
# or x = dict(b=2, a=1, c=4)
x

Out[24]: {'b': [2, 1], 'a': 1, 'c': 4}

In [25]: # index into dictionary using key
x['b']
Out[25]: [2, 1]
```

```
In [24]: x = {'b':[2,1], 'a':1, 'c':4}
 # or x = dict(b=2, a=1, c=4)
 x

Out[24]: {'b': [2, 1], 'a': 1, 'c': 4}

In [25]: # index into dictionary using key
 x['b']

Out[25]: [2, 1]

In [26]: # assign a value to a (new or existing) key
 x['d'] = 3
 x

Out[26]: {'b': [2, 1], 'a': 1, 'c': 4, 'd': 3}
```

```
In [24]: x = \{'b':[2,1], 'a':1, 'c':4\}
 # or x = dict(b=2, a=1, c=4)
Out[24]: {'b': [2, 1], 'a': 1, 'c': 4}
In [25]: # index into dictionary using key
 x['b']
Out[25]: [2, 1]
In [26]: # assign a value to a (new or existing) key
 x['d'] = 3
Out[26]: {'b': [2, 1], 'a': 1, 'c': 4, 'd': 3}
In [27]: # remove/delete
 # can specify a return a value if key does not exist (here it's None), otherwise throws an exception
 x.pop('d', None)
Out[27]: 3
```

```
In [24]: x = \{'b':[2,1], 'a':1, 'c':4\}
 # or x = dict(b=2, a=1, c=4)
Out[24]: {'b': [2, 1], 'a': 1, 'c': 4}
In [25]: # index into dictionary using key
 x['b']
Out[25]: [2, 1]
In [26]: # assign a value to a (new or existing) key
 x['d'] = 3
Out[26]: {'b': [2, 1], 'a': 1, 'c': 4, 'd': 3}
In [27]: # remove/delete
 # can specify a return a value if key does not exist (here it's None), otherwise throws an exception
 x.pop('d', None)
Out[27]: 3
In [28]: X
Out[28]: {'b': [2, 1], 'a': 1, 'c': 4}
```

```
In [29]: # using the same dictionary
x

Out[29]: {'b': [2, 1], 'a': 1, 'c': 4}
```

```
In [29]: # using the same dictionary
x

Out[29]: {'b': [2, 1], 'a': 1, 'c': 4}

In [30]: # get a set of keys
x.keys()

Out[30]: dict_keys(['b', 'a', 'c'])

In [31]: # get a set of values
x.values()

Out[31]: dict_values([[2, 1], 1, 4])
```

```
In [29]: # using the same dictionary
Out[29]: {'b': [2, 1], 'a': 1, 'c': 4}
In [30]: # get a set of keys
 x.keys()
Out[30]: dict_keys(['b', 'a', 'c'])
In [31]: # get a set of values
 x.values()
Out[31]: dict_values([[2, 1], 1, 4])
In [32]: # get a set of (key, value) tuples
 x.items()
Out[32]: dict_items([('b', [2, 1]), ('a', 1), ('c', 4)])
```

```
In [29]: # using the same dictionary
Out[29]: {'b': [2, 1], 'a': 1, 'c': 4}
In [30]: # get a set of keys
 x.keys()
Out[30]: dict_keys(['b', 'a', 'c'])
In [31]: # get a set of values
 x.values()
Out[31]: dict_values([[2, 1], 1, 4])
In [32]: # get a set of (key, value) tuples
 x.items()
Out[32]: dict_items([('b', [2, 1]), ('a', 1), ('c', 4)])
In [33]: # get a list of (key, value) pairs
 list(x.items())
Out[33]: [('b', [2, 1]), ('a', 1), ('c', 4)]
```

```
In [34]: x = (2,'e',3,4)
x
Out[34]: (2, 'e', 3, 4)
```

```
In [34]: x = (2,'e',3,4)
x
Out[34]: (2, 'e', 3, 4)
In [35]: x[0] # indexing
Out[35]: 2
```

```
In [37]: x = {2,'e','e'} # or set([2,'e','e'])
x
Out[37]: {2, 'e'}
```

```
In [37]: x = {2,'e','e'} # or set([2,'e','e'])
x
Out[37]: {2, 'e'}

In [38]: x.add(1) # insert
x
Out[38]: {1, 2, 'e'}
```

```
In [37]: x = {2,'e','e'} # or set([2,'e','e'])
x
Out[37]: {2, 'e'}
In [38]: x.add(1) # insert
x
Out[38]: {1, 2, 'e'}
In [39]: x.remove('e') # remove/delete
x
Out[39]: {1, 2}
```

```
In [37]: x = \{2, 'e', 'e'\} \# or set([2, 'e', 'e'])
Out[37]: {2, 'e'}
In [38]: x.add(1) # insert
Out[38]: {1, 2, 'e'}
In [39]: x.remove('e') # remove/delete
Out[39]: {1, 2}
In [40]: x.intersection({2,3})
Out[40]: {2}
```

```
In [37]: x = \{2, 'e', 'e'\} \# or set([2, 'e', 'e'])
Out[37]: {2, 'e'}
In [38]: x.add(1) # insert
Out[38]: {1, 2, 'e'}
In [39]: x.remove('e') # remove/delete
Out[39]: {1, 2}
In [40]: x.intersection({2,3})
Out[40]: {2}
In [41]: x.difference({2,3})
Out[41]: {1}
```

```
In [37]: x = \{2, 'e', 'e'\} \# or set([2, 'e', 'e'])
Out[37]: {2, 'e'}
In [38]: x.add(1) # insert
Out[38]: {1, 2, 'e'}
In [39]: x.remove('e') # remove/delete
Out[39]: {1, 2}
In [40]: x.intersection({2,3})
Out[40]: {2}
In [41]: x.difference({2,3})
Out[41]: {1}
In [42]: x[0] # cannot index into a set
 Traceback (most recent call last)
 Input In [42], in <cell line: 1>()
 ---> 1 x[0]
 TypeError: 'set' object is not subscriptable
```

```
In [43]: len([1,2,3])
Out[43]: 3
```

```
In [43]: len([1,2,3])
Out[43]: 3
In [44]: len({'a':1,'b':2,'c':3})
Out[44]: 3
```

```
In [43]: len([1,2,3])
Out[43]: 3
In [44]: len({'a':1, 'b':2, 'c':3})
Out[44]: 3
In [45]: len('apple')
Out[45]: 5
```

Exceptions

Exceptions

```
In [46]: 'a' + 2

TypeError

Input In [46], in <cell line: 1>()

----> 1 'a' + 2

TypeError: can only concatenate str (not "int") to str
```

Exceptions

```
In [46]: 'a' + 2

TypeError

Input In [46], in <cell line: 1>()

----> 1 'a' + 2

TypeError: can only concatenate str (not "int") to str
```

Common exceptions:

- SyntaxError
- IndentationError
- ValueError
- TypeError
- IndexError
- KeyError
- and many more https://docs.python.org/3/library/exceptions.html

Catching Exceptions with try-except

Catching Exceptions with try-except

```
In [47]:
 try:
 'a' + 2
 except TypeError as e:
 print(f"We did this on purpose, and here's what's wrong:\n{e}")

We did this on purpose, and here's what's wrong:
 can only concatenate str (not "int") to str
```

Catching Exceptions with try-except

Truthiness

Truthiness

• boolean: True, False

- These all translate to False:
 - None
 - [] (empty list)
 - {} (empty dictionary)
 - ' ' (empty string)
 - set()
 - **•** 0
 - **0.0**

- equality: ==
- inequality: !=

- equality: ==
- inequality: !=

```
In [49]: 3 == 3
Out[49]: True
```

```
• equality: ==
```

• inequality: !=

```
In [49]: 3 == 3
Out[49]: True
In [50]: 3 != 4
Out[50]: True
```

- equality: ==
- inequality: !=

```
In [49]: 3 == 3
Out[49]: True
In [50]: 3 != 4
Out[50]: True
```

- less than: <
- greater than: >
- '(less than/greater than) or equal to: <= , >=

- equality: ==
- inequality: !=

```
In [49]: 3 == 3
Out[49]: True
In [50]: 3 != 4
Out[50]: True
```

- less than: <
- greater than: >
- '(less than/greater than) or equal to: <= , >=

```
In [51]: 3 < 4
Out[51]: True
```

• logical operators: and, or, not

• logical operators: and, or, not

```
In [52]: ( (3 > 5) or ((3 < 4) and (5 > 4)) ) and not (3 == 5)

Out[52]: True
```

logical operators: and, or, not

```
In [52]: ( (3 > 5) or ((3 < 4) and (5 > 4)) ) and not (3 == 5)
Out[52]: True
```

• any(): at least one element is true

logical operators: and, or, not

```
In [52]: ( (3 > 5) or ((3 < 4) and (5 > 4)) ) and not (3 == 5)
Out[52]: True
```

• any(): at least one element is true

```
In [53]: any([0,0,1])
Out[53]: True
```

• logical operators: and, or, not

```
In [52]: ((3 > 5) \text{ or } ((3 < 4) \text{ and } (5 > 4))) and not (3 == 5)
Out [52]: True
```

• any(): at least one element is true

```
In [53]: any([0,0,1])
Out[53]: True
```

• all(): all elements are true

• logical operators: and, or, not

```
In [52]: ( (3 > 5) or ((3 < 4) and (5 > 4)) ) and not (3 == 5)
Out[52]: True
```

• any(): at least one element is true

```
In [53]: any([0,0,1])
Out[53]: True
```

• all(): all elements are true

```
In [54]: all([0,0,1])
Out[54]: False
```

• logical operators: and, or, not

```
In [52]: ( (3 > 5) or ((3 < 4) and (5 > 4)) ) and not (3 == 5)
Out[52]: True
```

• any(): at least one element is true

```
In [53]: any([0,0,1])
Out[53]: True
```

• all(): all elements are true

```
In [54]: all([0,0,1])
Out[54]: False
```

• bitwise operators (we'll see these in numpy and pandas): & (and), | (or), ~ (not)

- use assert to test anything we know should be true
- simple unit test
- raises exception when assertion is false, otherwise nothing

- use assert to test anything we know should be true
- simple unit test
- raises exception when assertion is false, otherwise nothing

```
In [55]: assert 2+2 == 4
```

- use assert to test anything we know should be true
- simple unit test
- raises exception when assertion is false, otherwise nothing

```
In [55]: assert 2+2 == 4
In [56]: assert 1 == 0

AssertionError
Input In [56], in <cell line: 1>()
----> 1 assert 1 == 0

AssertionError:
```

- use assert to test anything we know should be true
- simple unit test
- raises exception when assertion is false, otherwise nothing

```
In [55]: assert 2+2 == 4
In [56]: assert 1 == 0
 AssertionError
 Traceback (most recent call last)
 Input In [56], in <cell line: 1>()
 ----> 1 assert 1 == 0
 AssertionError:
In [57]: # can add an error message
 assert 1 == 0, "1 does not equal 0"
 Traceback (most recent call last)
 AssertionError
 Input In [57], in <cell line: 2>()
 1 # can add an error message
 ----> 2 assert 1 == 0, "1 does not equal 0"
 AssertionError: 1 does not equal 0
```

• if then elif then else

• if then elif then else

```
In [58]: x = 3
 if x > 0:
 print('x > 0')
 elif x < 0:
 print('x < 0')
 else:
 print('x == 0')</pre>
```

• if then elif then else

```
In [58]: x = 3
 if x > 0:
 print('x > 0')
 elif x < 0:
 print('x < 0')
 else:
 print('x == 0')</pre>
```

• single-line if then else

• if then elif then else

```
In [58]: x = 3
 if x > 0:
 print('x > 0')
 elif x < 0:
 print('x < 0')
 else:
 print('x == 0')</pre>
```

• single-line if then else

```
In [59]: print("x < 0") if (x < 0) else print("x >= 0")
x >= 0
```

• for each element of an iterable: do something

• for each element of an iterable: do something

• for each element of an iterable: do something

```
In [60]: a = []
 for x in [0,1,2]:
 a.append(x)
 a
Out[60]: [0, 1, 2]
```

• while something is true

• for each element of an iterable: do something

```
In [60]: a = []
 for x in [0,1,2]:
 a.append(x)
 a

Out[60]: [0, 1, 2]
```

• while something is true

• break : break out of current loop

• break: break out of current loop

```
In [62]: x = 0
while True:
 x += 1
 if x == 3:
 print(x)
 break
```

• break: break out of current loop

```
In [62]: x = 0
while True:
 x += 1
 if x == 3:
 print(x)
 break
```

• continue: continue immediately to next iteration of loop

• break: break out of current loop

```
In [62]: x = 0
while True:
 x += 1
 if x == 3:
 print(x)
 break
```

• continue: continue immediately to next iteration of loop

```
In [63]: for x in range(3):
 if x == 1:
 continue
 print(x)
0
2
```

```
In [64]: # create list of integers from 0 up to but not including 4
a = []
for x in range(4):
 a.append(x)
a
Out[64]: [0, 1, 2, 3]
```

```
In [64]: # create list of integers from 0 up to but not including 4
a = []
for x in range(4):
 a.append(x)
a
Out[64]: [0, 1, 2, 3]

In [65]: list(range(4))
Out[65]: [0, 1, 2, 3]
```

```
In [64]: # create list of integers from 0 up to but not including 4
a = []
for x in range(4):
 a.append(x)
a

Out[64]: [0, 1, 2, 3]

In [65]: list(range(4))

Out[65]: [0, 1, 2, 3]

In [66]: list(range(3,5)) # with a start and end+1

Out[66]: [3, 4]
```

```
In [64]: # create list of integers from 0 up to but not including 4
 a = []
 for x in range(4):
 a.append(x)
 a
Out[64]: [0, 1, 2, 3]
In [65]: list(range(4))
Out[65]: [0, 1, 2, 3]
In [66]: list(range(3,5)) # with a start and end+1
Out[66]: [3, 4]
In [67]: list(range(0,10,2)) # with start, end+1 and step-size
Out[67]: [0, 2, 4, 6, 8]
```

Keep track of list index or for-loop iteration: enumerate

Keep track of list index or for-loop iteration: enumerate

```
In [68]: for i,x in enumerate(['a','b','c']):
 print(i,x)

0 a
1 b
2 c
```

Keep track of list index or for-loop iteration: enumerate

Two ways to sort a list:

Two ways to sort a list:

1. by changing the list itself: list.sort()

Two ways to sort a list:

1. by changing the list itself: list.sort()

```
In [70]: x = [4,1,2,3]
x.sort()
assert x == [1,2,3,4]
```

Two ways to sort a list:

1. by changing the list itself: list.sort()

```
In [70]: x = [4,1,2,3]
x.sort()
assert x == [1,2,3,4]
```

2. without changing the list: sorted()

Two ways to sort a list:

1. by changing the list itself: list.sort()

```
In [70]: x = [4,1,2,3]
x.sort()
assert x == [1,2,3,4]
```

2. without changing the list: sorted()

```
In [71]: x = [4,1,2,3]
y = sorted(x)
assert x == [4,1,2,3]
assert y == [1,2,3,4]
```

• To sort descending, use reverse=True:

• To sort descending, use reverse=True:

```
In [72]: assert sorted([1,2,3,4], reverse=True) == [4,3,2,1]
```

• To sort descending, use reverse=True:

```
In [72]: assert sorted([1,2,3,4], reverse=True) == [4,3,2,1]
```

Pass a lambda function to 'key=' to specify what to sort by:

• To sort descending, use reverse=True:

```
In [72]: assert sorted([1,2,3,4], reverse=True) == [4,3,2,1]
```

• Pass a lambda function to 'key=' to specify what to sort by:

```
In [73]: # for example, to sort a dictionary by value
d = {'a':3,'b':5,'c':1}

# recall that .items() returns a set of key, value tuples
s = sorted(d.items(), key=lambda x: x[1])

assert s == [('c', 1), ('a', 3), ('b', 5)]
```

```
In [74]: # which integers between 0 and 3 inclusive are divisible by 2?
 is_even = []
 for x in range(0,4):
 is_even.append(x%2 == 0)
 is_even
Out[74]: [True, False, True, False]
```

```
In [74]: # which integers between 0 and 3 inclusive are divisible by 2?
 is_even = []
 for x in range(0,4):
 is_even.append(x%2 == 0)
 is_even

Out[74]: [True, False, True, False]

In [75]: [x%2 == 0 for x in range(0,4)] # using a list comprehension

Out[75]: [True, False, True, False]
```

Dictionary Comprehension

Dictionary Comprehension

- list comprehension but for (key,value) pairs
- can add logic to dictionary creation

Dictionary Comprehension

- list comprehension but for (key,value) pairs
- can add logic to dictionary creation

```
In [77]: pairs = [(1,'e'),(2,'f'),(3,'g')]
```

Dictionary Comprehension

- list comprehension but for (key,value) pairs
- can add logic to dictionary creation

```
In [77]: pairs = [(1,'e'),(2,'f'),(3,'g')]
In [78]: dict(pairs)
Out[78]: {1: 'e', 2: 'f', 3: 'g'}
```

Dictionary Comprehension

- list comprehension but for (key,value) pairs
- can add logic to dictionary creation

```
In [77]: pairs = [(1,'e'),(2,'f'),(3,'g')]
In [78]: dict(pairs)
Out[78]: {1: 'e', 2: 'f', 3: 'g'}
In [79]: # modify value and only include odd keys
{key:'value_'+str(val) for key,val in pairs if key%2 == 1}
Out[79]: {1: 'value_e', 3: 'value_g'}
```

Object Oriented

Object Oriented

Object Oriented

```
In [82]: class MyClass:
 """A descriptive docstring."""
 # constructor
 def __init__(self,myvalue = 0): # what happens when created
 # attributes
 self.myvalue = myvalue
 def __repr__(self): # what gets printed out (string repr.)
 return f'MyClass(myvalue={self.myvalue})'
 # any other methods
 def get_value(self):
 """Return the value in myvalue."""
 return self.myvalue
In [83]: x = MyClass(100) # instantiate object
 assert x.myvalue == 100  # access object attribute
 assert x.get_value() == 100 # use object method
```

Want to import a module/library? Use import

Want to import a module/library? Use import

```
In [84]: import math
math.sqrt(2)

Out[84]: 1.4142135623730951
```

Want to import a module/library? Use import

```
In [84]: import math
math.sqrt(2)

Out[84]: 1.4142135623730951
```

• Want to import a submodule or function from a module? Use from

Want to import a module/library? Use import

```
In [84]: import math
 math.sqrt(2)
Out[84]: 1.4142135623730951
```

• Want to import a submodule or function from a module? Use from

```
In [85]: from math import sqrt,floor
 print(sqrt(2))
 print(floor(sqrt(2)))

1.4142135623730951
 1
```

Importing Modules Cont.

• Want to import a module using an alias? Use 'as'

Importing Modules Cont.

• Want to import a module using an alias? Use 'as'

```
In [86]: import math as m
m.sqrt(2)

Out[86]: 1.4142135623730951
```

Importing Modules Cont.

• Want to import a module using an alias? Use 'as'

```
In [86]: import math as m
m.sqrt(2)

Out[86]: 1.4142135623730951
```

• Don't do: import *

```
from math import *
# for example, what if there is a math.print() function?
# what happens when we then call print()?
```

collections Module

collections Module

In [87]: from collections import Counter, defaultdict

collections Module

In [87]: from collections import Counter, defaultdict

- Counter: useful for counting hashable objects
- defaultdict: create dictionaries without checking keys
- OrderedDict: key,value pairs returned in order added

• others: https://docs.python.org/3.7/library/collections.html

```
In [88]: c = Counter(['red', 'blue', 'red', 'green', 'blue', 'blue'])
c
Out[88]: Counter({'red': 2, 'blue': 3, 'green': 1})
```

In [91]: %xmode Minimal # reduce the amount printed when an exception is thrown

Exception reporting mode: Minimal

Out[93]: {3: ['red'], 4: ['blue', 'gold'], 6: ['purple', 'orange']}

```
In [91]: %xmode Minimal
 # reduce the amount printed when an exception is thrown
 Exception reporting mode: Minimal
In [92]: # create mapping from length of word to list of words
 colors = ['red', 'blue', 'purple', 'gold', 'orange']
 d = \{\}
 for word in colors:
 d[len(word)].append(word)
 KeyError: 3
In [93]: d = {}
 for word in colors:
 if len(word) in d:
 d[len(word)].append(word)
 else:
 d[len(word)] = [word]
```

```
In [91]: %xmode Minimal
 # reduce the amount printed when an exception is thrown
 Exception reporting mode: Minimal
In [92]: # create mapping from length of word to list of words
 colors = ['red', 'blue', 'purple', 'gold', 'orange']
 d = \{\}
 for word in colors:
 d[len(word)].append(word)
 KeyError: 3
In [93]: d = {}
 for word in colors:
 if len(word) in d:
 d[len(word)].append(word)
 else:
 d[len(word)] = [word]
Out[93]: {3: ['red'], 4: ['blue', 'gold'], 6: ['purple', 'orange']}
In [94]: d = defaultdict(list)
 for word in colors:
 d[len(word)].append(word)
 d
Out[94]: defaultdict(list, {3: ['red'], 4: ['blue', 'gold'], 6: ['purple', 'orange']})
```

- a context is like applying a scope with helper functions
- For example: open and write to a file

- a context is like applying a scope with helper functions
- For example: open and write to a file

```
In [95]: with open('tmp_context_example.txt','w') as f:
 f.write('test')
```

- a context is like applying a scope with helper functions
- For example: open and write to a file

```
In [95]: with open('tmp_context_example.txt','w') as f:
 f.write('test')

In [96]: # instead of
 f = open('tmp_context_example.txt','w')
 f.write('test')
 f.close() # this is easy to forget to do
```

- a context is like applying a scope with helper functions
- For example: open and write to a file

```
In [95]: with open('tmp_context_example.txt','w') as f:
 f.write('test')

In [96]: # instead of
 f = open('tmp_context_example.txt','w')
 f.write('test')
 f.close() # this is easy to forget to do

In [97]: # remove the example file we just created
%rm tmp_context_example.txt
```

Python (Review?)

- Dynamic Typing
- Whitespace Formatting
- Basic Data Types
- Functions
- String Formatting
- Exceptions and Try-Except
- Truthiness
- Comparisons and Logical Operators
- Control Flow
- Assert
- Sorting
- List/Dict Comprehensions
- Importing Modules
- collections Module
- Object Oriented Programming

Questions?

Working with Data

Working with Data

Want to:

transform and select data quickly (numpy)

• manipulate datasets: load, save, group, join, etc. (pandas)

keep things organized (pandas)

Intro to NumPy

Intro to NumPy

Provides (from numpy.org):

• a powerful N-dimensional array object

sophisticated (broadcasting) functions

• linear algebra and random number capabilities

• (Fourier transform, tools for integrating C/C++ and Fortran code, etc.)

```
In [98]: x = 5
x = 'five'
```

```
In [98]: x = 5
x = 'five'
```


• Note: still strongly typed

```
In [98]: x = 5
x = 'five'
```

• Note: still strongly typed


```
In [99]: x,y = 5,'five'
x+y

TypeError: unsupported operand type(s) for +: 'int' and 'str'
```


NumPy Array vs Python List

NumPy Array vs Python List

Importing NumPy

Importing NumPy

Often imported as alias np

Importing NumPy

Often imported as alias np

NumPy Datatypes

NumPy Datatypes

```
bool_
 Boolean (True or False) stored as a byte
 Default integer type (same as C long; normally either int64 or int32)
int_
 Identical to C int (normally int32 or int64)
intc
 Integer used for indexing (same as C ssize_t; normally either int32 or int64)
intp
 Byte (-128 to 127)
int8
 Integer (-32768 to 32767)
int16
int32
 Integer (-2147483648 to 2147483647)
 Integer (-9223372036854775808 to 9223372036854775807)
int64
 Unsigned integer (0 to 255)
uint8
uint16
 Unsigned integer (0 to 65535)
uint32
 Unsigned integer (0 to 4294967295)
uint64
 Unsigned integer (0 to 18446744073709551615)
 Shorthand for float64.
float_
 Half precision float: sign bit, 5 bits exponent, 10 bits mantissa
float16
 Single precision float: sign bit, 8 bits exponent, 23 bits mantissa
float32
float64
 Double precision float: sign bit, 11 bits exponent, 52 bits mantissa
complex_
 Shorthand for complex128.
 Complex number, represented by two 32-bit floats
complex64
complex128 Complex number, represented by two 64-bit floats
```

```
In [101]: x = np.array([1,2,3])
x
Out[101]: array([1, 2, 3])
```

```
In [101]: x = np.array([1,2,3])
x
Out[101]: array([1, 2, 3])
In [102]: type(x)
Out[102]: numpy.ndarray
```

```
In [101]: x = np.array([1,2,3])
x

Out[101]: array([1, 2, 3])
In [102]: type(x)
Out[102]: numpy.ndarray

In [103]: # use dtype to show the datatype of the array
x.dtype
Out[103]: dtype('int64')
```

```
In [101]: x = np.array([1,2,3])
Out[101]: array([1, 2, 3])
In [102]: type(x)
Out[102]: numpy.ndarray
In [103]: # use dtype to show the datatype of the array
 x.dtype
Out[103]: dtype('int64')
In [104]: # np arrays can only contain one datatype and default to the most flexible type
 x = np.array([1, 'two', 3])
Out[104]: array(['1', 'two', '3'], dtype='<U21')</pre>
```

```
In [101]: x = np.array([1,2,3])
Out[101]: array([1, 2, 3])
In [102]: type(x)
Out[102]: numpy.ndarray
In [103]: # use dtype to show the datatype of the array
 x.dtype
Out[103]: dtype('int64')
In [104]: # np arrays can only contain one datatype and default to the most flexible type
 x = np.array([1, 'two', 3])
Out[104]: array(['1', 'two', '3'], dtype='<U21')</pre>
In [105]: x.dtype
Out[105]: dtype('<U21')</pre>
```

```
In [101]: x = np.array([1,2,3])
Out[101]: array([1, 2, 3])
In [102]: type(x)
Out[102]: numpy.ndarray
In [103]: # use dtype to show the datatype of the array
 x.dtype
Out[103]: dtype('int64')
In [104]: # np arrays can only contain one datatype and default to the most flexible type
 x = np.array([1, 'two', 3])
Out[104]: array(['1', 'two', '3'], dtype='<U21')</pre>
In [105]: x.dtype
Out[105]: dtype('<U21')</pre>
In [106]: # many different ways to create numpy arrays
 np.ones(5,dtype=float)
Out[106]: array([1., 1., 1., 1., 1.])
```

• For single indices, works the same as list

• For single indices, works the same as list

```
In [107]: x = np.arange(1,6)
x
Out[107]: array([1, 2, 3, 4, 5])
```

• For single indices, works the same as list

```
In [107]: x = np.arange(1,6)
x

Out[107]: array([1, 2, 3, 4, 5])

In [108]: x[0], x[-1], x[-2]
Out[108]: (1, 5, 4)
```

```
In [109]: x = np.arange(5) # note that in numpy it's arange instead of range
x
Out[109]: array([0, 1, 2, 3, 4])
```

```
In [109]: x = np.arange(5) # note that in numpy it's arange instead of range
x
Out[109]: array([0, 1, 2, 3, 4])

In [110]: # return first two items, start:end (exclusive)
x[0:2]
Out[110]: array([0, 1])
```

```
In [109]: x = np.arange(5) # note that in numpy it's arange instead of range
X
Out[109]: array([0, 1, 2, 3, 4])
In [110]: # return first two items, start:end (exclusive)
x[0:2]
Out[110]: array([0, 1])

In [111]: # missing start implies position 0
x[:2]
Out[111]: array([0, 1])
```

```
In [109]: x = np.arange(5) # note that in numpy it's arange instead of range
Out[109]: array([0, 1, 2, 3, 4])
In [110]: # return first two items, start:end (exclusive)
 x[0:2]
Out[110]: array([0, 1])
In [111]: # missing start implies position 0
 x[:2]
Out[111]: array([0, 1])
In [112]: # missing end implies length of array
 x[2:]
Out[112]: array([2, 3, 4])
```

```
In [109]: x = np.arange(5) # note that in numpy it's arange instead of range
Out[109]: array([0, 1, 2, 3, 4])
In [110]: # return first two items, start:end (exclusive)
 x[0:2]
Out[110]: array([0, 1])
In [111]: # missing start implies position 0
 x[:2]
Out[111]: array([0, 1])
In [112]: # missing end implies length of array
 x[2:]
Out[112]: array([2, 3, 4])
In [113]: # return last two items
 x[-2:]
Out[113]: array([3, 4])
```

NumPy Array Slicing with Steps

NumPy Array Slicing with Steps

```
In [114]: X
Out[114]: array([0, 1, 2, 3, 4])
```

NumPy Array Slicing with Steps

Reverse array with step-size of -1

Reverse array with step-size of -1

```
In [116]: X
Out[116]: array([0, 1, 2, 3, 4])
```

Reverse array with step-size of -1

```
In [116]: x
Out[116]: array([0, 1, 2, 3, 4])
In [117]: x[::-1]
Out[117]: array([4, 3, 2, 1, 0])
```

```
In [118]: x = np.arange(5,10)
x
Out[118]: array([5, 6, 7, 8, 9])
```

```
In [118]: x = np.arange(5,10)
x
Out[118]: array([5, 6, 7, 8, 9])
In [119]: x[[0,3]]
Out[119]: array([5, 8])
```

```
In [118]: x = np.arange(5,10)
x

Out[118]: array([5, 6, 7, 8, 9])
In [119]: x[[0,3]]
Out[119]: array([5, 8])

In [120]: x[[0,2,-1]]
Out[120]: array([5, 7, 9])
```

```
In [121]: X
Out[121]: array([5, 6, 7, 8, 9])
```

```
In [121]: X
Out[121]: array([5, 6, 7, 8, 9])
In [122]: # Which indices have a value divisible by 2?
 # mod operator % returns remainder of division
 x%2 == 0
Out[122]: array([False, True, False, True, False])
In [123]: # Which values are divisible by 2?
 x[x\%2 == 0]
Out[123]: array([6, 8])
In [124]: # Which values are greater than 6?
 x[x > 6]
Out[124]: array([7, 8, 9])
```

```
In [125]: X
Out[125]: array([5, 6, 7, 8, 9])
```

```
In [125]: x
Out[125]: array([5, 6, 7, 8, 9])
In [126]: (x%2 == 0)
Out[126]: array([False, True, False])
```

```
In [125]: x
Out[125]: array([5, 6, 7, 8, 9])
In [126]: (x%2 == 0)
Out[126]: array([False, True, False, True, False])
In [127]: (x > 6)
Out[127]: array([False, False, True, True])
```

```
In [125]: X
Out[125]: array([5, 6, 7, 8, 9])
In [126]: (x\%2 == 0)
Out[126]: array([False, True, False, True, False])
In [127]: (x > 6)
Out[127]: array([False, False, True, True, True])
In [128]: # Which values are divisible by 2 AND greater than 6?
 # 'and' expexts both elements to be boolean, not arrays of booleans!
 (x\%2 == 0) and (x > 6)
 ValueError: The truth value of an array with more than one element is ambiguous. Use a.any() or a.all()
```

```
In [125]: X
Out[125]: array([5, 6, 7, 8, 9])
In [126]: (x\%2 == 0)
Out[126]: array([False, True, False, True, False])
In [127]: (x > 6)
Out[127]: array([False, False, True, True, True])
In [128]: # Which values are divisible by 2 AND greater than 6?
 # 'and' expexts both elements to be boolean, not arrays of booleans!
 (x\%2 == 0) and (x > 6)
 ValueError: The truth value of an array with more than one element is ambiguous. Use a.any() or a.all()
In [129]: # & compares each element pairwise
 (x\%2 == 0) & (x > 6)
Out[129]: array([False, False, False, True, False])
```

```
In [125]: X
Out[125]: array([5, 6, 7, 8, 9])
In [126]: (x\%2 == 0)
Out[126]: array([False, True, False, True, False])
In [127]: (x > 6)
Out[127]: array([False, False, True, True])
In [128]: # Which values are divisible by 2 AND greater than 6?
 # 'and' expexts both elements to be boolean, not arrays of booleans!
 (x\%2 == 0) and (x > 6)
 ValueError: The truth value of an array with more than one element is ambiguous. Use a.any() or a.all()
In [129]: # & compares each element pairwise
 (x\%2 == 0) & (x > 6)
Out[129]: array([False, False, False, True, False])
In [130]: x[(x\%2 == 0) & (x > 6)]
Out[130]: array([8])
```

• and: & (ampersand)

• and: & (ampersand)

```
In [131]: # Which values are even AND greater than 6?
x[(x%2 == 0) & (x > 6)]
Out[131]: array([8])
```

• and: & (ampersand)

```
In [131]: # Which values are even AND greater than 6?
x[(x%2 == 0) & (x > 6)]
Out[131]: array([8])
```

• or : | (pipe)

• and: & (ampersand)

```
In [131]: # Which values are even AND greater than 6?
x[(x%2 == 0) & (x > 6)]

Out[131]: array([8])
```

• or : | (pipe)

```
In [132]: # which values are even OR greater than 6?
x[(x%2 == 0) | (x > 6)]
Out[132]: array([6, 7, 8, 9])
```

• and: & (ampersand)

```
In [131]: # Which values are even AND greater than 6?
 x[(x%2 == 0) & (x > 6)]
Out[131]: array([8])
```

• or : | (pipe)

```
In [132]: # which values are even OR greater than 6?
x[(x%2 == 0) | (x > 6)]
Out[132]: array([6, 7, 8, 9])
```

• not: ~ (tilde)

• and: & (ampersand)

```
In [131]: # Which values are even AND greater than 6?
 x[(x%2 == 0) & (x > 6)]

Out[131]: array([8])

 • or: | (pipe)

In [132]: # which values are even OR greater than 6?
 x[(x%2 == 0) | (x > 6)]

Out[132]: array([6, 7, 8, 9])

 • not: ~ (tilde)
```

```
In [133]: # which values are NOT (even OR greater than 6)
 x[~( (x%2 == 0) | (x > 6) )]
Out[133]: array([5])
```

• and: & (ampersand)

```
In [133]: # which values are NOT (even OR greater than 6)
 x[~( (x%2 == 0) | (x > 6) )]
Out[133]: array([5])
```

• see <u>PDHS</u> for more info

Indexing Review

Indexing Review

standard array indexing (including reverse/negative)

• slicing [start:end:step-size]

fancy indexing (list/array of indices)

boolean indexing (list/array of booleans)

```
In [134]: x = [[1,2,3],[4,5,6]] # list of lists
x
Out[134]: [[1, 2, 3], [4, 5, 6]]
```

```
In [134]: x = [[1,2,3],[4,5,6]] # list of lists
x

Out[134]: [[1, 2, 3], [4, 5, 6]]
In [135]: # return first row
x[0]
Out[135]: [1, 2, 3]

In [136]: # return first row, second column
x[0][1]
Out[136]: 2
```

```
In [134]: x = [[1,2,3],[4,5,6]] # list of lists
Out[134]: [[1, 2, 3], [4, 5, 6]]
In [135]: # return first row
 x[0]
Out[135]: [1, 2, 3]
In [136]: # return first row, second column
 x[0][1]
Out[136]: 2
In [137]: # return second column?
 [row[1] for row in x]
Out[137]: [2, 5]
```

NumPy Multidimensional Arrays

NumPy Multidimensional Arrays

```
In [138]: x = np.array([[1,2,3],[4,5,6]])
Out[138]: array([[1, 2, 3],
 [4, 5, 6]])
In [139]: x[0,1] # first row, second column
Out[139]: 2
In [140]: x[0,0:3] # first row
Out[140]: array([1, 2, 3])
In [141]: x[0,:] # first row (first to last column)
Out[141]: array([1, 2, 3])
In [142]: x[:,1] # second column (first to last row)
Out[142]: array([2, 5])
```

```
In [143]: x = np.array([[1,2,3],[4,5,6]])
```

```
In [143]: x = np.array([[1,2,3],[4,5,6]])
In [144]: x.ndim # number of dimensions
Out[144]: 2
```

```
In [143]: x = np.array([[1,2,3],[4,5,6]])
In [144]: x.ndim # number of dimensions
Out[144]: 2
In [145]: x.shape # shape in each dimension
Out[145]: (2, 3)
```

```
In [143]: x = np.array([[1,2,3],[4,5,6]])
In [144]: x.ndim # number of dimensions
Out[144]: 2
In [145]: x.shape # shape in each dimension
Out[145]: (2, 3)
In [146]: x.size # total number of elements
Out[146]: 6
```

```
In [147]: x = [1,2,3]
y = [4,5,6]
```

```
In [147]: x = [1,2,3]
y = [4,5,6]
In [148]: x+y
Out[148]: [1, 2, 3, 4, 5, 6]
```

```
In [147]: x = [1,2,3]
y = [4,5,6]

In [148]: x+y

Out[148]: [1, 2, 3, 4, 5, 6]

In [149]: x = np.array([1,2,3])
y = np.array([4,5,6])
```

```
In [147]: x = [1,2,3]
y = [4,5,6]

In [148]: x+y

Out[148]: [1, 2, 3, 4, 5, 6]

In [149]: x = np.array([1,2,3])
y = np.array([4,5,6])

In [150]: x+y
Out[150]: array([5, 7, 9])
```

```
In [147]: x = [1,2,3]
 y = [4, 5, 6]
In [148]: x+y
Out[148]: [1, 2, 3, 4, 5, 6]
In [149]: x = np.array([1,2,3])
 y = np.array([4,5,6])
In [150]: x+y
Out[150]: array([5, 7, 9])
In [151]: %time sum(range(0,int(1e8)))
 CPU times: user 2.34 s, sys: 1.75 ms, total: 2.34 s
 Wall time: 2.33 s
Out[151]: 4999999950000000
```

```
In [147]: x = [1,2,3]
 y = [4, 5, 6]
In [148]: x+y
Out[148]: [1, 2, 3, 4, 5, 6]
In [149]: x = np.array([1,2,3])
 y = np.array([4, 5, 6])
In [150]: x+y
Out[150]: array([5, 7, 9])
In [151]: %time sum(range(0,int(1e8)))
 CPU times: user 2.34 s, sys: 1.75 ms, total: 2.34 s
 Wall time: 2.33 s
Out[151]: 4999999950000000
In [152]: %time np.arange(0,int(1e8)).sum()
 CPU times: user 138 ms, sys: 1.11 s, total: 1.25 s
 Wall time: 1.26 s
Out[152]: 4999999950000000
```

```
In [153]: # square every element in a list
x = [1,2,3]
```

```
In [153]: # square every element in a list
x = [1,2,3]
In [154]: X**2
TypeError: unsupported operand type(s) for ** or pow(): 'list' and 'int'
```

```
In [153]: # square every element in a list
 x = [1,2,3]

In [154]: x**2

TypeError: unsupported operand type(s) for ** or pow(): 'list' and 'int'

In [155]: # square every element in a numpy array
 x = np.array([1,2,3])
```

```
In [153]: # square every element in a list
x = [1,2,3]
In [154]: x**2
 TypeError: unsupported operand type(s) for ** or pow(): 'list' and 'int'

In [155]: # square every element in a numpy array
x = np.array([1,2,3])
In [156]: x**2
Out[156]: array([1, 4, 9])
```

NumPy random Submodule

NumPy random Submodule

Provides many random sampling functions

NumPy random Submodule

Provides many random sampling functions

from numpy.random import ...

- rand: random floats
- randint : random integers
- randn: standard normal distribution
- permutation : random permutation
- normal: Gaussian normal distribution
- seed : seed the random generator

Questions?